

Program Improvement Year 3 Corrective Action

In this session...

- The purpose of Corrective Action
- Specific Year 3 requirements
- Making the most of the Year 3 Program Improvement (PI) process.
- A closer look at Corrective Action options.
- A protocol for selecting the most appropriate option(s)

Purpose of Corrective Action

When a school is identified for Corrective Action, this means that:

- The school has not made adequate yearly progress (AYP) for four years.
- Increased LEA support and technical assistance to the school is needed.
- Current school improvement strategies have not been successful.
- More intensive Corrective Actions are needed to increase the likelihood that the school will make its AYP.


No Child Left Behind (NCLB) Year 3 Requirements for LEAs

- Select and implement one or more Corrective Actions.
- Provide technical assistance in revising the school's Single Plan for Student Achievement (SPSA) to incorporate the selected Corrective Action(s).
- Notify parents and public.
- Continue to provide School Choice.
- Continue to provide Supplemental Educational Services (SES).
- Set aside funds equal to 20% of LEA's Title I allocation.

NCLB Year 3 Responsibilities

- School
- County Office of Education
- California Department of Education

Recommended Steps for Selecting and Implementing Appropriate Corrective Action(s)

- Create a District/School Liaison Team (DSLT), if not previously done.
- With the DSLT, utilize the District Assessment Survey (DAS) in analyzing local educational agency (LEA) support to the school.
- With the DSLT, complete the Year 3 Corrective Action Protocol.
- Incorporate Corrective Action(s) in the SPSA for LEA approval and ensure that the LEA Plan is in alignment with school needs.
- Amend LEA Plan and LEA Budget to reflect changes in LEA support to its schools.
- Monitor and ensure implementation of SPSA, including the incorporated Corrective Action(s).

Context for Year 3 Planning

- Corrective Actions should match each school's needs; it is not a one-size-fits-all solution.
- Consider how the LEA can better support the school's efforts to improve student achievement.
- Examine community strengths and weaknesses in supporting student achievement.
- Select Corrective Action(s) in direct response to your school's identified needs and incorporate them into the SPSA.

Where Do You Begin?

- Review PI Years 1 and 2 school and district responsibilities; it is important to learn from the past.
- Which components of the school's SPSA were implemented and contributed to improving student achievement?
- Which components were not implemented or did not contribute to improving student achievement?
- What does the school need to do to move forward, and what data are needed to determine this?
- Engage in a systematic process of inquiry.


Considering the Corrective Action Options

(See Training Guide pages 22-25)

Option 1: Replace the school staff who are relevant to the failure to make AYP

Option 2: Institute and fully implement a new curriculum, including providing appropriate professional development for all relevant staff

Option 3: Significantly decrease management authority at the school level

Considering the Corrective Action Options, continued

Option 4: Appoint an outside expert to advise the school on its progress toward making AYP, based on its revised school plan


Option 5: Extend the school year or school day for the school

Option 6: Restructure the internal organizational structure of the school

A Recommended Protocol for Selecting the Most Appropriate Option(s)

- Respond to the questions in the provided worksheets regarding your school's current PI situation.
- For each question, review the necessary data to adequately describe your school's current situation.


A Recommended Protocol, Continued

- Data sources you may wish to consider are:
 - results of the Academic Program Survey (APS) or a similar comprehensive needs assessment tool
 - classroom observations
 - discussions with teachers and students
 - an analysis of the master schedule and professional development schedule
 - student achievement data (e.g., curriculumembedded assessments, STAR test results, API, and AYP)
 - staff, community, and parent input from various sources
- Don't be afraid to go where the data take you!

A Recommended Protocol, Continued

- Work with the other members of your team and any outside experts as you respond to each question.
- Discuss your responses and come to consensus over whether or not an option would be a relevant choice for the school.
- As you select Corrective Action options and build them into the SPSA, engage the entire school community in this process:
 - > Teachers
 - > Parents
 - Students (when appropriate)
 - > Community members, etc.

Worksheets for Considering Corrective Action Options

- Option 1: Replace the school staff who are relevant to the failure to make AYP (pp. 27-29).
- Option 2: Institute and fully implement a new curriculum, including providing appropriate professional development for all relevant staff (pp. 30-34).
- Option 3: Significantly decrease management authority at the school level (pp. 35-37).
- Option 4: Appoint an outside expert to advise the school on its progress toward making AYP, based on its revised school plan (pp. 38-39).
- Option 5: Extend the school year or school day for the school (pp. 40-41).
- Option 6: Restructure the internal organizational structure of the school (pp. 42-43).

From Selection to Implementation

- How does the SPSA need to be revised to incorporate Corrective Actions?
- What personnel and resources will be needed to implement the Corrective Actions?
- How will responsibilities be assigned and scheduled on a time line?
- How will the LEA support the school? Will the LEA Plan need to be revised, and what capacity issues need to be addressed?
- Models of success: Have other LEAs and schools in the area successfully implemented these Corrective Actions and raised student achievement?